

WINTER

Preparedness

Safety

Tips

Timely preparation can avert heavy personal, business and government expenditures. Experts agree that the following measures can be effective in dealing with the challenges of severe winter weather:

BEFORE SEVERE WEATHER ARRIVES

Store drinking water, first aid kit, canned/no_cook food, non_electric can opener, radio, flashlight and extra batteries where you can get them easily, even in the dark.

Keep cars and other vehicles fueled and in good repair, with a winter emergency kit in each.

Get a NOAA Weather Radio to monitor severe weather.

Know how the public is warned (siren, radio, TV, etc.) and the warning terms for each kind of disaster in your community; e.g.:

"winter storm watch" ___ Be alert, a storm is likely

"winter storm warning" ___ Take action, the storm is in or entering the area

"blizzard warning" ___ Snow and strong winds combined will produce blinding snow, near zero visibility, deep drifts, and life_threatening wind chill__seek refuge immediately!

"winter weather advisory" ___ Winter weather conditions are expected

to cause significant inconveniences and may be hazardous, especially to motorists

"frost/freeze warning" ____ Below freezing temperatures are expected and may cause damage to plants, crops, or fruit trees

Know safe routes from home, work and school to high ground.

Know how to contact other household members through a common out_of_state contact in the event you and have to evacuate and become

separated.

Know how to turn off gas, electric power and water before evacuating.

Know ahead of time what you should do to help elderly or disabled friends, neighbors or employees.

Keep plywood, plastic sheeting, lumber, sandbags and hand tools on hand and accessible.

Winterize your house, barn, shed or any other structure that may provide shelter for your family, neighbors, livestock or equipment. Install storm shutters, doors and windows; clear rain gutters; repair roof leaks; and check the structural ability of the roof to sustain unusually heavy weight from the accumulation of snow__or water, if drains on flat roofs do not work.

If you think you might want to volunteer in case of a disaster, now is the time to let voluntary organizations or the emergency services office know__beforehand.

DURING ANY STORM OR EMERGENCY

Monitor your NOAA Weather Radio or keep a local radio and/or TV station on for information and emergency instructions.

Have your emergency survival kit ready to go if told to evacuate.

If you go outside for any reason, dress for the season and expected conditions:

For cold weather, wear several layers of loose_fitting, lightweight, warm clothing rather than one layer of heavy clothing. Outer garments should be tightly woven and water_repellent.

Mittens are warmer than gloves. Wear a hat. Cover your mouth with a scarf to protect your lungs from extremely cold air. Wear sturdy, waterproof boots in snow or flooding conditions.

DURING A WINTER STORM

Conserve fuel, if necessary, by keeping your house cooler than normal.

Temporarily shut off heat to less_used rooms.

If using kerosene heaters, maintain ventilation to avoid build_up of toxic

fumes. Keep heaters at least three feet from flammable objects. Refuel kerosene heaters outside.

Avoid travel if possible. If you must travel, do so during daylight.

Don't travel alone. Stay on main roads, and keep others informed of your schedule.

IF A BLIZZARD TRAPS YOU IN YOUR CAR

Pull off the road, set hazard lights to flashing, and hang a distress flag from the radio aerial or remain in your vehicle. Rescuers are most likely to find you there.

Conserve fuel, but run the engine and heater about ten minutes each hour to keep warm, cracking a downwind window slightly to prevent carbon monoxide poisoning. Exercise to maintain body heat but don't overexert.

Huddle with other passengers and use your coat for a blanket.

In extreme cold use road maps, seat covers, floor mats, newspapers or extra clothing for covering__anything to provide additional insulation and warmth.

Turn on the inside dome light so rescue teams can see you at night, but be careful not to run the battery down. In remote areas, spread a large cloth over the snow to attract the attention of rescue planes.

Do not set out on foot unless you see a building close by where you know you can take shelter.

Once the blizzard is over, you may need to leave the car and proceed on foot. Follow the road if possible. If you need to walk across open country, use distant points as landmarks to help maintain your sense of direction.

AFTER THE STORM

Report downed power lines and broken gas lines immediately.

After blizzards, heavy snows or extreme cold, check to see that no physical damage has occurred and that water pipes are functioning. If there are no other problems, wait for streets and roads to be opened before you attempt to drive anywhere.

Check on neighbors, especially any who might need help.

Beware of overexertion and exhaustion. Shoveling snow in extreme cold causes many heart attacks. Set your priorities and pace yourself after any disaster that leaves you with a mess to clean up. The natural tendency is to do too much too soon.

